

Towards the Perfect Genome Sequence

George Weinstock Sequencing, Finishing, Analysis in the Future Santa Fe, June 2012

Getting a sequence perfect - In the Beginning

Proc. Natl. Acad. Sci. USA Vol. 75, No. 8, pp. 3737–3741, August 1978 Biochemistry

Nucleotide sequence of the ampicillin resistance gene of *Escherichia coli* plasmid pBR322

(protein sequence/secretion signal/β-lactamase/DNA chemistry)

J. GREGOR SUTCLIFFE*

The Biological Laboratories, Harvard University, Cambridge, Massachusetts 02138

Communicated by Walter Gilbert, June 14, 1978

This project was first considered on Feb. 8, 1977, and I began sequencing in March. Soon thereafter R. P. Ambler and G. K. Scott sent their partial amino acid sequence data for the penicillin β-lactamase of E. coli to Jeremy Knowles at Harvard University, who held the data until the final DNA sequence was presented to him. On Sept. 8, I considered the data to be unambiguous and presented them to Walter Gilbert, who, after interpreting a subset of the autoradiograms, concurred with the sequence. The comparison of the DNA sequence with the partial amino acid sequence occurred at tea on Sept. 25, 1977.

Sequence BOTH strands!!

Finished genomes aren't finished (!)

- "Finished" genomes have errors
- Multiple chromosomes, circular and linear; plasmids
 - Closure or not
- Definition of Finished was 10⁻⁴ to 10⁻⁵ base accuracy
 - Some regions are tricky; large regions may be error-free
- Mis-assemblies present; can be difficult to detect
 - Read pairs one way to show inconsistencies
- Correct placement of repeats a challenge
 - rRNA gene clusters
 - Mobile elements
 - Paralogs and other sequence families
 - Tandem and dispersed repeats each pose their own challenges

D7 3

5 A ? = ? : ? B 5 =

The complete genome sequence of *Treponema pallidum* was determined and shown to be 1,138,006 base pairs containing 1041 predicted coding sequences (open reading frames). Systems for DNA replication, transcription, translation, and repair are intact, but catabolic and biosynthetic activities are minimized. The number of identifiable transporters is small, and no phosphoenolpyruvate: phosphotransferase carbohydrate transporters were found. Potential virulence factors include a family of 12 potential membrane proteins and several putative hemolysins. Comparison of the *T. pallidum* genome sequence with that of another pathogenic spirochete, *Borrelia burgdorferi*, the agent of Lyme disease, identified unique and common genes and substantiates the considerable diversity observed among pathogenic spirochetes.

1fi

pallidum S Borrelia burgdorferi, f

1998

3fi

4fi

T. pallidum [

T. pallidum

Tž pallidum b

Treponema pallidum [

T. pallidum U

Treponema pallidum Nichols sequence (1.1 Mb) Since 1998 many errors found

- TP0126: tprK-like gene (1.3kb) that integrates/excises not in original sequence.
 - Complex region: donor sites for *tprK*, at least several new genes
 - Undergoes sequence variation during growth
- TP0433-434: addition of 60bp in the arp gene.
 - 7 tandem repetitions in reference but correct number is 14 some collapsed in original assembly.
- IGR TP0135-136: two populations of the Nichols strain with and without insertion of 64 bp between these genes.
- Sequencing errors in 206 ORFs
 - 396 substitutions, 13 insertions, 9 deletions
- Still working on it after >15 years!! (David Šmajs et al)

Finishing approaches: Sanger

- Sanger sequencing slow and expensive
- Sequencing clones in a tiling path laborious
- Finishing shotgun clones need templates etc.
- Kitchen sink approach
 - Manual joining of missed overlaps
 - Targeted PCR-sequencing to fill gaps
 - Very small insert libraries of poorly clonable or gnarly sequences
 - Alternative nucleotides to get through secondary structure
 - ETC!!
- Why can't we do better?
 - 17 years of bacterial genome sequencing
 - Genome assembly software first developed for bacteria
 - Little/slow progress?

Along comes Next Generation Sequencing

- Cheaper, faster than Sanger
- Less manual work highly parallel
- But
 - More errors
 - Short read lengths => challenging for repeats
 - Higher coverage required => polymorphism in culture apparent

The Challenge: Can one finish a genome without finishing*, only NGS?

*Sanger finishing

Is there hope that this can work?

- "Upgrade" finished* genomes with new platforms
 - c2006: Advent of NGS: 454 GS20 (100bp), Illumina (36 bp)
 - Treponema pallidum, Staphylococcus aureus, Escherichia coli, Francisella tularensis tests
 - Assemble deep shotgun (Newbler, Velvet)
 - Compare to finished genomes with cross_match
 - When disagreement, majority rules
- Produces high quality (perfect?) base sequence
- Mis-assemblies could still be an issue
- * Finished with Sanger

Sequence of a second *T. pallidum* strain (SS14) Use independent method (Comparative Genome Sequencing)

BMC Microbiology

Research article

Open Access

Complete genome sequence of *Treponema pallidum* ssp. pallidum strain SSI4 determined with oligonucleotide arrays

Petra Matějková^{1,2}, Michal Strouhal², David Šmajs², Steven J Norris³, Timothy Palzkill⁴, Joseph F Petrosino^{1,4}, Erica Sodergren^{1,6}, Jason E Norton⁵, Jaz Singh⁵, Todd A Richmond⁵, Michael N Molla⁵, Thomas J Albert⁵ and George M Weinstock*^{1,4,6}

Treponema pallidum type strains

subsp. pallidum

Baltimore

DAL-1Grady

Mexico AMN-3

NicholsPhiladelphia 1Philadelphia 2

■ ■ Street strain 14

unclassified simian isolate

● Fribourg-Blanc

Treponema paraluiscuniculi

• Cuniculi A

subsp. pertenue

CDC-1

PSGS

• CDC-2

Gauthier

Samoa DSamoa F

subsp. endemicum

● ● Bosnia A Iraq B **PSGS**

● 454 data

Solexa/Illumina data

CGS data

SOLiD data

PSGS Pooled segment genomic sequencing

CGS Comparative genomic sequencing

What about mis-assemblies?

Journal of Bacteriology

The Complete Genome Sequence of Escherichia coli DH10B: Insights into the Biology of a Laboratory Workhorse

Tim Durfee, Richard Nelson, Schuyler Baldwin, Guy Plunkett III, Valerie Burland, Bob Mau, Joseph F. Petrosino, Xiang Qin, Donna M. Muzny, Mulu Ayele, Richard A. Gibbs, Bálint Csörgo, György Pósfai, George M. Weinstock and Frederick R. Blattner *J. Bacteriol.* 2008, 190(7):2597. DOI: 10.1128/JB.01695-07. Published Ahead of Print 1 February 2008.

NGS (SOLiD) read pairs identify mis-assembly

E. coli DH10B: 113kb precise duplication Collapsed in assembly of Sanger reads

There is hope with NGS

What is the Perfect Genome?

- Topology: no gaps
- No mis-assemblies
- Correct bases

What is the Perfect Genome?

- Caveats: variants occur spontaneously in culture
 - Elements that insert/excise (e.g. E. coli e14 element)
 - Elements that invert (many examples of phase variation)
 - Sequence variation (e.g. antigenic variation)
 - Tandem duplications from recombination between repeats (rare)
- There may not be a single correct sequence for these
- NGS is deep sequencing: will pick these up
 - Challenge for assembly when polymorphisms present
- 8x Sanger would not routinely detect these variants
- So expect some intrinsic sequence ambiguity
- The perfect genome sequence should capture variations

Intrastrain heterogeneity seen at ~70x Solexa *T. pallidum* subspecies *pallidum* strain SS14

Genome	Position in ref seq	Base	Total coverage	Majority sequence	Corresponding coverage	Intrastrain heterogeneity	Gene	
TPASS14	85401	G	43	insertion of G	39	G stretch	TP0077	
TPASS14	135109	C or G						
TPASS14	135118	C or T	7 TP(0077 Streto	ch of G:	4/43 have a	n deleti	on of a G
TPASS14	135152	G or A	36	G	29	2 alternating bases	tprC	
TPASS14	135155	C or T	28	Т	26	2 alternating bases	tprC	
TPASS14	135160	C or T	21	С	16	2 alternating bases	tprC	
TPASS14	135231	G or A	25	Α	19	2 alternating bases	tprC	
TPASS14	135262	G or A	43	Α	26	2 alternating bases	tprC	
TPASS14	293812	Т	54	insertion of T	53	T stretch	TP0277	
TPASS14	673231	C or T	23	Т	18	2 alternating bases	tprl	
TPASS14	673236	G or T	20	Т	16	2 alternating bases	tprl	
TPASS14	673238	C or T	19	Т	15	2 alternating bases	tprl	
TPASS14	673248	C or T	33	С	21	2 alternating bases	tprl	Colour legend
TPASS14	673467	C or G	23	С	22	2 alternating bases	tprl	2 alternating nucleotides
TPASS14	673489	C or T	13	Т	13	2 alternating bases	tprl	homopolymeric stretches
TPASS14	673771	G or A	58	Α	53	2 alternating bases	tprl	
TPASS14	674430				E (EQ.)	ating bases	IGR	
TPASS14	674911	tpri G	i/A polyr	norphism:	5/53 ha	IVE Gating bases	tprJ	
TPASS14	674914	G or A	72	G	68	2 alternating bases	tprJ	
TPASS14	675036	G or A	21	G	18	2 alternating bases	tprJ	
TPASS14	675040	C or T	34	Т	22	2 alternating bases	tprJ	
TPASS14	831822	G	34	insertion of G	33	G stretch	IGR	
TPASS14	870951	Α	62	deletion of A	58	A stretch	TP0801	
TPASS14	925246	С	46	insertion of C	44	C stretch	IGR	
TPASS14	1063808	C or T	41	С	30	2 alternating bases	TP0979	
TPASS14	1125302	G	46	insertion of G	44	G stretch	TP1029	

Is there a formula? Is there a work flow?

- Combining platforms, using read pairs, can produce a perfect genome in principle
- Enterococcus faecalis TX0309B model for R&D
- Data from
 - Illumina GAIIx pairs
 - Illumina MiSeq pairs
 - 454 FLX+ frags
 - Ion Torrent frags
 - PacBio
 - short (CCS lower error)
 - long (CLS 3kb avg; 13kb max)
 - Long reads lower accuracy; corrected with Illumina data
- Whole genome map using OpGen Argus technology

Enterococcus faecalis TX0309B Data

Tec	hnology	Platform	Library Type	Coverage - Type
Р	acBio	RS	CLR	97X - 10 Kbp Continuous Long Reads
P	PacBio	RS	CCS	31X - Circular Consensus Sequencing
Ill	lumina	GAIIx	Paired-end	109X - Original HMP Velvet Assembly Data
Ill	lumina	MiSeq	Mate-pair	254X - 3kb inserts
III	lumina	MiSeq	Paired-end	464X - 170 bp inserts for overlapping "Sloptigs"
	454	FLX+	Fragment	19X - 1500 bp library
lon	Torrent	PGM	Fragment	29X - 100 bp library (314 and 316 lon Chip)

Overall Strategy

Generate high quality draft assembly

Scaffolds/contigs: 15

N50: 738,922

Num_to_N50: 2

Total length: 3,137,099

Mean: 209,139

Max: 907,745

E. faecalis TX0309B Draft Genome

- Various reads, various assemblers (Newbler, Velvet, Celera, ALLPATHS) tested
- ALLPATHS best assembly so far; 15 scaffolds (each single contig)
- Whole genome map used for QA at this stage

The TX0309B Chromosome & Repeats

- 1 chromosome and 1 plasmid
- Chromosome: 10 scaffolds, due to 9 repeats
 - 8 of which mapped in the Whole Genome Map (OpGen)
 - 9 of which mapped to V583
- 9 repeats are from 4 repeat types
 - 18 kb transposon, appeared twice
 - Tandem repeat of a 300 bp unit, 9 to 15+ tandem copies, pathogenicity island
 - 5 kb rRNA complex, repeated 4 times (complex ALLPATHS structure)
 - 15 kb phage insertion, repeated twice
- Plasmid: 5 ALLPATHS scaffolds

Overall Strategy

Arrange contigs/scaffolds Mate pair OpGen 15 scaffolds V583 Sequence Мар **BWA** mapping/ Align to WGM Cross_match scaffolding **Determine scaffold** arrangement

E. faecalis TX0309B Draft Genome

- Various reads, various assemblers (Newbler, Velvet, Celera, ALLPATHS) tested
- ALLPATHS best assembly so far; 15 scaffolds (each single contig)
- Whole genome map used for QA at this stage

Overall Strategy

Why TIGRA?

- TIGRA: The Iterative Graph Routine Assembler
- Based on DeBruijn graph assemblers
- Does not require particular types of libraries, platforms
- TIGRA preserves unresolved repeats and polymorphisms
 - Does NOT make links to gain bigger N50
 - Does NOT collapse repeats or variants into single consensus
- Supports the assembly graph visualization
- Extensively used for analyzing structural variation in human genomes

Lei Chen

Assembly Graph

- Shows the links and order between contigs/scaffolds
- Nodes: contigs/scaffolds
- Edges: directed

Genome of Rickettsia prowazekii

Assembled with TIGRA

The 18kb transposon

- Scaf8 is the transposon sequence that's not present in V583.
- ALLPATHS did allright with this repeat : one scaffold by itself.
- Used mate pair mapping, coverage analysis, and rough gap estimate from WGM

Mis-assembly in ALLPATHS, the rRNA example

Assembly Graph by TIGRA

Part of the phage repeat

Part of the rRNA repeat

Repeat Assembly

- Repeat are not perfect, fragment size limit how big a repeat can be resolved
- V583 alignment used to determine where different versions of repeats should be placed
 - Rely on small sequence differences
- PacBio CLR used to determine copy number of the tandem repeat.

Assembly QC

- Align to existing assemblies to check mis-assembly
 - 454 by newbler
 PacBio by allora
 GAIIx by velvet
 Ion Torrent by newbler
- All assemblies gave contiguous alignment of each contig except PacBio
 - Some allora contigs were split indicating they were mis-assembled

PacBio has split contigs

The TX0309B genome aligns to the WGM

Gaps are correctly filled. The contigs/scaffolds are correctly aligned. The assembly is in a single contig (+ a plasmid).

The plasmid

- One circular plasmid
- Consists of 5 ALLPATHS scaffolds
- Closed by alignment to TIGRA assembly
- Confirmed by mate pair mapping

Overall Strategy

Map reads and call variants to improve base accuracy

- Due to the large variety of data available, it's still a work in progress.
- ALLPATHS assembly contains ambiguous base code: R, Y ...
 357 in total. These are treated as N by many variant callers.
- Some of these ambiguous bases are valid polymorphisms.
- Some are due to repeats treated as polymorphic regions.

Current Mapping & Variant Calling Status

Platform	Mapping Software	# of variants called	Note
454 FLX+ Frag	Newbler runMapping	383	
GAIIx	BWA/Samtools	405	
MiSeq 3kb mate pair (not used by ALLPATHS)	BWA/Samtools	450	
lon torrent paired	BWA/Samtools	2903	Many homopolymeric indels
PacBio CCS	BWA-SW/Samtools	13540	Many homopolymeric indels

Consensus Calling

- Whenever there are at least 3 sources (ie 3/5) indicating the same variant, it's changed accordingly.
- Made 361 changes in total, 301 of them are for ALLPATHS ambiguous bases.

Conclusion

- Expectation is that a "perfect" genome can be achieved
 - Much higher quality than current "finished"
 - Will need a combination of 2 (or more?) NGS platforms and whole genome map
- Faster, cheaper, higher quality than current Gold Standard genomes
- No (Sanger) finishing required (?)

Acknowledgments

- NGS data production by Vince Magrini and Elaine Mardis, Technology Development group staff
- Data processing and management by Jason Walker and Todd Wylie, Technology Development group staff
- Whole Genome Map: Amy Ly, Technology Development group
- Lei Chen: TIGRA and analysis
- Guohui Yao: PyGap and Pyramid
- Microbial Genomics group: Erica Sodergren et al.
- Treponema pallidum over the years: David Šmajs et al. (Masaryk Univ., Brno)

